

toelichting bij
de video

protestantisme

Korte inleiding over het protestantisme

Vanaf de vroege middeleeuwen kende Nederland één geloof: het rooms-katholicisme. Na de tachtigjarige oorlog tegen de Spanjaarden ontstond het protestantisme, ook een christelijke godsdienst. Zoals het woord zegt: uit protest tegen het 'in de ban doen' (de kerk uitzetten) van kerkhervormer **Luther**. Een andere bekende kerkhervormer was **Calvijn**.

Wanneer een stad protestants werd, kreeg die protestantse kerk meestal het katholieke kerkgebouw. Veel protestantse kerkgebouwen waren vroeger dus katholiek.

In de term 'protestantisme' is een breed scala van kerken verenigd, van vrijzinnig tot orthodox. Hun uitingen verschillen van vrolijk zoals **de Pinkstergemeente** tot ingetogen of zelfs ogenschijnlijk somber zoals **de orthodoxe of zogenaamde 'zwarte kousen' kerken**. Dit scala ontstond door vele afsplitsingen vanaf de 19e eeuw (zie foto 1).

Schema 4. Overzicht van splitsingen van fusies van de verschillende gereformeerde groeperingen 1834-1990.
Bron: Janse 1985, 63

2

De belangrijkste afsplitsing was in 1886 (Doleantie) van de **Gereformeerde Kerken**. Eerder had **de Gereformeerde Gemeente** zich al afgesplitst. Kleine verschillen in naam, maar héél erg verschillend! Voor buitenstaanders lastig te begrijpen al die verschillen, maar voor protestantse mensen gaat het om principiële zaken!

Er waren ook samenvoegingen. Met de samenvoeging in 2004 van de Nederlandse Hervormde Kerk, de Gereformeerde Kerken en de Evangelisch Lutherse Kerk is de huidige **Protestantse Kerk in Nederland (PKN)** ontstaan. De katholieke kerk is hiërarchisch opgebouwd met een paus als hoofd. Protestantse kerken kennen dat niet. Er ligt veel verantwoordelijkheid bij **de lokale kerkenraden**.

De Bijbel

De Bijbel speelt in protestantse kerken een overheersende rol. Alleen **de Schrift, Gods Woord**, is belangrijk. Bij katholieken is ook traditie belangrijk.

In 1618 besloot **de Synode van Dordrecht** (zie foto 2) om de Bijbel in het Nederlands te vertalen. De eerste druk verscheen in 1637.

3

Het werd **de Statenvertaling** genoemd, omdat de Staten-Generaal het vertaalproject financierden. De omslag van deze Statenvertaling ziet u op foto 3. Orthodoxe protestanten lezen nog steeds uit deze eerste vertaling.

In 1951 verscheen een hedendaagse vertaling. Veel mensen zullen die kennen. In 2004 verscheen **de Nieuwe Bijbelvertaling** die thans vaak wordt gebruikt.

In protestantse kerken krijgt de Bijbel een prominente plaats, meestal opengeslagen op **de kansel**. Oude Bijbels hebben vaak prachtig koperbeslag. Welgestelde mensen hadden soms gouden slotjes om hun eigen Bijbel.

Foto 4 toont een inlegvel bij een **trouwbijbel** die men ontvangt bij een kerkelijk huwelijk.

4

5

6

Het Hugenotenkruisje

Op foto 5 zie je een Hugenotenkruisje. Mensen droegen dit als **symbool** van hun protestantse geloof. Het kruisje bestaat al vierhonderd jaar en is afkomstig van protestantse vluchtelingen uit Frankrijk. Er zijn veel uitvoeringen bekend. Maar altijd met het belangrijkste onderdeel: **het achtpuntige kruis**.

Zingen

Zingen hoort bij protestantisme. En ook hier weer verschillen. Orthodoxe protestanten zingen alleen **Psalmen**. Dat zijn op rijm en toon gezette liederen uit het **Oude Testament**. Dit Oude Testament bevat geschriften van vóór de geboorte van Christus. Geschriften van ná de geboorte worden het **Nieuwe Testament** genoemd. Vroeger werden de Psalmen op **'hele noten'** gezongen; niet ritmisch en elke noot duurt even lang. In de vorige eeuw kwamen naast de Psalmen allerlei nieuwe liederen beschikbaar. Deze worden **gezangen** genoemd. In 1973 kwam er voor meerdere protestantse kerkgenootschappen één **Liedboek der Kerken**. Daarin waren Psalmen opnieuw op rijm gezet en stonden veel gezangen. Dit liedboek was aanleiding om nog meer te gaan zingen. Er werden veel **koren** of **cantorijen** opgericht. Op foto 6 zie je de omslag van dit Liedboek. Daarnaast was in het midden van de vorige eeuw **de bundel van Johan de Heer** populair. De liederen uit deze bundel worden ook buiten de kerk gezongen. Bij ouderen is deze bundel nog steeds geliefd. N.B. In 2013 verscheen na veertig jaar een nieuw, geactualiseerd liedboek.

7

De Heidelbergse Catechismus

Catechisatie of **geloofsonderricht** was en is belangrijk in protestantse kerken. In de geloofsopvoeding nam de Heidelbergse Catechismus een belangrijke plaats in. In vraag- en antwoordvorm werden de belangrijkste geloofszaken doorgenomen en op school overhoord. De Heidelbergse Catechismus behandelt de protestantse geloofsleer in '**53 zondagen**'. Een belangrijke leerfase is **de Belijdeniscatechisatie** op puberleeftijd. Het is de bedoeling dat je na dit onderricht **Openbare Belijdenis des Geloofs** aflegt in een kerkdienst 'voor God en kerkgemeenschap'. Een afbeelding van de Heidelbergse Catechismus is in de film te zien. Ouderen zullen het geleerde vaak nog moeiteloos kunnen 'opdreunen'.

Geloven in huis

Geloofsbeleving is niet alleen voor in de kerk. Ook in huiselijke kring werden vaak liederen gezongen. Dat gebeurde vroeger onder begeleiding van een **harmonium** (zie foto 7). Een soort 'orgel' waarbij de bespeler zelf de nodige lucht opwekt via het trappen op de pedalen. Gekscherend werd het ook wel '**psalmenpomp**' genoemd. In de film speelt dominee Maasland op zo'n harmonium.

Ook aan de muur in huis ontbreken geloofsuitingen niet. Sommigen hebben **een kruis** aan de muur hangen. Een symbool van het Christendom dat herinnert aan de dood die Christus stierf aan het kruis. Bij katholieken zie je vaak een kruis hangen met Christus eraan. Protestanten hebben altijd een kruis zonder het lichaam (ook wel **Corpus** genoemd).

Vaak hing men **wandborden of devote afbeeldingen** op met spreuken zoals: 'Ik schaam mij het Evangelie van Christus niet' of 'Waar liefde woont, gebiedt de Heer zijn Zegen'. Ouderen hebben dit soort wandborden soms nog hangen, of weten nog welke tekst er bij hen in huis hing.

8

Verzuiling

In de vorige eeuw had iedere geloofsrichting of levensbeschouwing (of 'zuil') zijn eigen scholen, kruisverenigingen (de toenmalige thuiszorg), verzorgingshuizen, omroepen en zelfs ziekenhuizen en universiteiten. Men noemde dat **verzuiling**. De Vrije Universiteit Amsterdam bijvoorbeeld werd opgericht door de gereformeerde predikant **Abraham Kuypers**. Op foto 8 zie je spaarbusjes die op menig schoorsteen stonden. Men spaarde voor de Universiteit, maar ook voor **de zending**. Met dat laatste bedoelt men de opdracht van Christus om het geloof uit te dragen naar mensen in verre landen die nog niet geloven.

Genezing van een verlamde

Op weg naar het paasfeest

Kinderbijbels

In veel protestantse gezinnen wordt na de maaltijd gelezen uit de Bijbel. Die is voor kinderen minder toegankelijk en daarom zijn er **Kinderbijbels**. Op foto 9 zie je zo'n Kinderbijbel. Bijbelse verhalen worden hierin verteld in de taal van het kind. Gruwelijke verhalen over bijvoorbeeld oorlogen in het Oude Testament zijn weggelaten, maar er zijn nog genoeg spannende verhalen over. Kinderbijbels zijn een populair geschenk bij geboorte, verjaardag enz.

Bidden

Niet alleen in de kerk, maar ook thuis wordt veel gebeden. Zo wordt bijvoorbeeld voor elke maaltijd **een zegen** gevraagd. De maaltijd wordt afgesloten met een gebed, zoals je ziet op foto 10. In veel gezinnen wordt hardop het gebed '**Onze Vader**' gebeden. Bij het horen van de eerste woorden zullen veel ouderen dit gebed hardop mee kunnen bidden. De eerste regels luiden:

'Onze Vader Die in de hemelen zijt,
Uw naam worde geheiligd;
Uw koninkrijk kome;'

Ook voor het slapen gaan wordt gebeden. Je hoort een fragment in de film.

11

Op school

In veel plaatsen waren er aparte protestantse scholen. Op de gevel stond dan bijvoorbeeld: **'School met den Bijbel'** zoals op foto 11. Hervormde en Gereformeerde lagere scholen (nu basisscholen) kwamen het meest voor. In sommige plaatsen bestaan deze scholen nog, vaker gaan ze verder als protestantse of christelijke basisscholen.

Ook op school was geloof belangrijk. Dag- en weekopeningen waren heel gebruikelijk. Kinderen leerden op school Psalmen. De maandag begon vaak met **'Psalmversje opzeggen'** (zie foto 12). In de film hoor je dit in een geluidsfragment. Elke week leerden kinderen een Psalmvers uit het hoofd. Onder de noemer **'versje'** kregen kinderen een rapportcijfer. Soms de enige manier om ergens een tien op het rapport te krijgen!

Oudere protestanten kunnen vaak nog steeds een Psalm op een ingezette regel afmaken. Zeg maar eens: "t Hijgend hert der jacht ontkomen". Tien tegen een dat gereageerd wordt met de zin: 'Schreeuwt niet sterker naar 't genot'.

12

13

Wand –en schoolplaten

Lessen **Bijbelse Geschiedenis** spreken meer tot de verbeelding als ze worden uitgebeeld. Men had vroeger natuurlijk niet de moderne technische hulpmiddelen. Daarom werden de lessen ondersteund met fraaie wandplaten. Op foto 13 zie je zo'n wandplaat. In dit geval van de **Barmhartige Samaritaan** die zich ontfermde over een zwaargewonde man aan de kant van de weg. Soms waren wandplaten moraliserend zoals foto 14: **'de brede weg en het smalle pad'**. Een goede Christen kiest natuurlijk voor het smalle pad en laat alle verleidingen in het leven 'links' liggen.

De Zondagsschool

Naast de gewone school, kenden veel protestantse kerken de Zondagsschool waar kinderen geloofsondericht krijgen. Hoogtepunt van het zondagsschooljaar is het **Kerstfeest**, waarop de geboorte van Christus wordt gevierd. Kinderen kregen dan een stuk fruit (bijvoorbeeld sinaasappelen) en een boekje van een christelijke auteur van **jeugdboeken**. Geliefd waren de boeken van W.G. van der Hulst, zoals op foto 15.

Doordeweeks was er veel activiteit in een ruimte bij de kerk. In de film zie je een lokaal van de **Christelijke Jongelingen Vereniging**. Ook is een afbeelding te zien van een wandbord van een meisjesvereniging op 'Gereformeerde Grondslag'.

14

15

16

17

De kerk

Veel oude monumentale kerken zijn nu protestants, maar waren van oorsprong katholiek. Na **de reformatie** werden in katholieke kerken de aanwezige beelden vernietigd en gingen de kerken over naar de protestantse geloofsgemeenschap. Dit gebeuren staat wel bekend als '**de Beeldenstorm**'. Daarna mochten katholieken pas weer eigen kerken bouwen vanaf de tweede helft van de 19e eeuw. Veel kerken ademen een heilige, gewijde sfeer uit.

Kerken hebben vaak **een kerktoren** met **een windwijzer** erop. In de film zie je een aantal kerken en voorbeelden van windwijzers. Aan de windwijzer kun je vaak herkennen bij welk kerkgenootschap de betreffende kerk hoort.

De laatste jaren worden veel kerken gesloopt vanwege een dalend aantal kerkleden. Ouderen hebben hier verdriet van: de kerk waarin je bent getrouwd en waarin je kinderen zijn gedoopt is er niet meer. Dat doet pijn.

In de kerk

Een belangrijk deel van het geloofsleven speelt zich af op zondag in de kerk. Soms zelfs twee keer met **een ochtenddienst** en **een middagdienst**. Orthodoxe protestanten zijn bij de **kerkgang** zwart gekleed; de vrouwen dragen een hoedje. Foto 16 laat zo'n wandeling naar de kerk zien.

Veel kerken beschikken over een **kerkorgel** waar men trots op is. In de film hoor en zie je een kerkorgel.

Vóór in de kerk staan de **preekstoel (kansel)**, het **doopvont** en de **altaar- of avondmaaltafel**. Je ziet deze ook in de film. Vaak brandt men tegenwoordig de zogenaamde **Paaskaars**, het symbool dat Christus aanwezig is in de viering. Er hing altijd **een liedbord** waarop staat welke gezangen en psalmen gezongen worden, hoewel tegenwoordig in een aantal kerken de beamer dit bord vervangt! Foto 17 laat zo'n liedbord zien.

18

De kerkdienst

De kerkdienst wordt geleid door **de dominee**. Zijn openingswoord zal door protestanten vaak herkend worden: 'Onze hulp is in de naam van de Heer, Die hemel en aarde gemaakt heeft'. Dit openingswoord hoor je ook in de film. In de protestantse kerk staat het Woord centraal. Er worden doorgaans drie delen uit de Bijbel gelezen. Centraal staat **de preek** van de dominee. Als die begint, gaat iedereen er voor zitten en wordt de bekende rol **King pepermunt** (zie foto 18) tevoorschijn gehaald.

De dienst wordt afgesloten met een collecte, een slotzang en de zegen. Op foto 19 zie je een diaken die met een **'collectehengel'** langs de kerkgangers loopt. Deze hengel is een lange stok met een zak waarin kerkgangers hun gift kunnen gooien. Tegenwoordig geeft men de collectezak door aan elkaar.

19

20

Het Avondmaal

Het Heilig Avondmaal wordt enkele keren per jaar gevierd. Het is een door Christus zelf ingestelde heilige handeling waarin zijn **lijden, sterven en opstanding** worden herdacht. **Brood en wijn** worden gedeeld, waarbij het brood staat voor het lichaam en de wijn voor het bloed van Christus. Op foto 20 zie je antieke zilveren bekers en een schaal, het zogenaamde **Avondmaalstel**, dat bij de viering van het Avondmaal wordt gebruikt.

De doop

Ook protestanten worden doorgaans kort na hun geboorte **gedoopt** (zie foto 21). In deze heilige handeling besprenkelt de dominee het kind met water en zegt: 'ik doop u in de naam van de Vader, de Zoon en van de Heilige Geest'. Met deze handeling wordt de pasgeborene **lid van de kerk**. De ouders beloven het kind in geloof op te voeden en voor te leven. Gezien deze belofte is het voor veel ouderen verdrietig als hun kinderen niet meer naar de kerk gaan. Vaak vragen ze zich af wat ze fout hebben gedaan in hun **geloofsopvoeding**. In de film is een doop te zien.

21

Levensende

'Stof zijt gij en tot stof zult gij wederkeren'. Naar dat Schriftwoord werden protestanten begraven, vaak na een **uitvaartdienst**. Tegenwoordig vindt ook steeds vaker een crematie plaats. Ook rond de uitvaart zijn tegenwoordig veel verschillen tussen de diverse protestantse kerken. Bijvoorbeeld de vraag of bloemen op het graf wel of niet gewenst zijn. Altijd goed om vooraf te informeren wat gewenst of gebruikelijk is.

Colofon

SPRAKELOOS GEVOEL

Zevendelig audiovisueel project
van Stichting Else, Bunnik,
www.stichting-else.nl
uitgevoerd door Commissie
Spiritualiteit in de Zorg

Tekst Protestantisme:

Paul van Mansum

Redactie:

Gerard Krijnen

Vormgeving:

Drukkerij Libertas, Bunnik

www.libertas.nl

© Bunnik, april 2014

Wilt u iets uit deze toelichting
gebruiken? Dat kan, maar graag
wel met bronvermelding!

